

Dian Novita, S.T., M.Pd.

Position
Chemistry Education Lecturer

Lecturer in Chemistry Education

Academic Career

Degree University Year
Bachelor Degree

(Chemical Engineering)
Institut Teknologi Sepuluh

Nopember
1992-1997

Master Degree
(Science Education)

Universitas Negeri Surabaya 2000-2003

Doctoral Degree
(Science Education)

Universitas Negeri Surabaya On Process

Employment
Position Employer Period

Senior Assistant Universitas Negeri Surabaya –
Indonesia

Research and
Development

Projects Over The
Last 5 Years

Title Year Partner/Funder Amount of Financing
Penerapan Lembar Kerja Siswa
Scientific pada Pembelajaran
Struktur Atom untuk Siswa Kelas X
SMA di Kabupaten Gresik
(Implementation of Scientific
Student Worksheet on Atomic
Structure Learning for Senior High
School Grade X Students in Gresik

2015 BOPTN Unesa Rp 10.000.000,00

District)

Pengembangan Kurikulum
Berorientasi KKNI Mata Kuliah
Kependidikan Prodi S1
Kependidikan FMIPA Unesa untuk
Memfasilitasi Mahasiswa Sesuai
Kebutuhan Abad 21
(Development of INQF-Oriented
Curriculum for Educational Courses
of the Bachelor Degree (S1) Faculty
of Mathematics and Natural
Sciences Unesa to Facilitate
Students According to the 21st
Century Needs)

2015 IDB Unesa Rp 150.000.000,00

Penelusuran Lulusan Jurusan
Kimia FMIPA Unesa melalui Tracer
Study sebagai Umpan Balik
Penyempurnaan Kurikulum
(Graduates Tracking of Chemistry
Department Faculty of Mathematics
and Natural Sciences Universitas
Negeri Surabaya through Tracer
Study as a Curriculum Improvement
Feedback)

2016 BOPTN Unesa Rp 10.000.000,00

Efekfivitas Multimedia lnteraktif 2017 Penelitian Rp 98.787.000,00

(MMl) dan Kit dengan Strategi
Writing-to-Learn (WTL) dalam
Pembelajaran IPA untuk Siswa
Tunarungu
(The Effectiveness of Interactive
Multimedia and Kits with a Writing-
to-Learn (WTL) Strategy in Science
Learning for Hearing Imparment
Students)

Unggulan
Perguruan

Tinggi, DP2M

Kegiatan Laboratorium Matakuliah
Kimia Fisika lV Berbasis lnkuiri
untuk Melatih Keterampilan
Berpikir Tingkat Tinggi Mahasiswa
Jurusan Kimia
(Inquiry-Based Laboratory
Activities of Physical Chemistry IV
Course to Train Chemistry
Department Students' Higher Order
Thinking Skills)

2017 Penelitian
Kebijakan FMIPA

Unesa

Rp 10.000.000,00

Pengembangan Perangkat
Pembelajaran pada Matakuliah
Kimia Industri untuk Menunjang
Ecopreneurship di Jurusan Kimia
FMIPA Unesa
(Development of Learning tools in
Industrial Chemistry Course to
Support Ecopreneurship in the
Chemistry Department Faculty of
Mathematics and Natural Sciences
Universitas Negeri Surabaya)

2017 Penelitian
Kebijakan FMIPA

Unesa, Dana
BOPTN Unesa

Rp 10.000.000,00

Melatih Ecopreneurship Melalui
Merancang Permainan sebagai
Media Pembelajaran Kimia pada
Perkuliahan Media Permainan
Kimia
(Training Ecopreneurship Through
Designing Games as Chemistry
Learning Media in Chemistry Game
Media Course)

2018 Penelitian Dana
PNBP FMIPA

Unesa

Rp 10.000.000,00

Pengembangan Pembelajaran
English for TEP Berbasis Vi-Learn
untuk Melatihkan Keterampilan
Berkomunikasi Verbal Mahasiswa
Jurusan Kimia
(Development of English for TEP
Learning Based on Vi-Learn to
Practice Verbal Communication
Skills of Chemistry Department
Students)

2018 Penelitian Dana
PNBP FMIPA

Unesa

Rp 10.000.000,00

Pengembangan Perangkat
Pembelajaran Matakuliah
Pengembangan Media
Pembelajaran Kreatif sebagai
Model untuk Memfasilitasi
lmplementasi Eco-Commitment di
Jurusan Kimia FMIPA Unesa
(Learning tools Development of
Creative Learning Media
Development Course as a Model to
Facilitate Fco-Commitment

2018 Penelitian Dana
PNBP FMIPA

Unesa

Rp 10.000.000,00

Implementation in Chemistry
Department Faculty of Mathematics
and Natural Sciences Universitas
Negeri Surabaya)
EFEKTIVITAS MULTIMEDIA

INTERAKTIF (MMI) DAN KIT

DENGAN STRATEGI WRITING-

TO-LEARN (WTL) DALAM

PEMBELAJARAN IPA UNTUK

SISWA TUNARUNGU (Tahun 2)

2019 DP2M 140

Efektivitas Multimedia Interaktif
(MMI) dan Kit dengan Strategi
Writing-to-Learn (WTL) dalam
Pembelajaran IPA untuk Siswa
Tunarungu
(Effectiveness of Interactive
Multimedia and Kits with a Writing-
to-Learn (WTL) Strategy in Science
Learning for Hearing Impairment
Students)

2019 Penelitian
Terapan

Unggulan
Perguruan

Tinggi Lanjutan,
Dana DRPM
Mono Tahun

Rp 216.400.000,00

Efektivitas Vi-nesa Pada Mata
Kuliah Media Kreatif Jurusan Kimia
(The Effectiveness of Vi-nesa in
Chemistry Department Media
Creative Course)

2019 Penelitian E-
Learning, Dana
PNBP Melalui

LPPM

Rp 18.750.000,00

Merancang Media Pembelajaran
Kimia untuk Melatih
Ecopreneurship pada Perkuliahan
Pembelajaran Kimia SMK
(Designing Chemistry Learning
Media to Train Ecopreneurship in
Vocational Chemistry Learning
Lectures)

2019 PNBP Melalui
FMIPA

Rp 10.000.000,00

Pengembangan Sumber Belajar

Digital Sebagai Sarana Memotivasi

Perkuliahan Kimia Fisika Selama

Masa Study From Home (SFH)

2020 Unesa Rp 12.000.000,00

Community Service
Over The Last 5

Years

Title Year Partner/Funder Amount of Financing (million)

Pelatihan Penelitian Tindakan Kelas

Bagi Guru MGMP Kimia di

Kabupaten Banyuwangi

2016 BOPTN UNESA 7,5

Pelatihan Penggunaan Virtual Lab

Kimia untuk Menunjang

Pembelajaran Kimia di Kota Blitar

2017 BOPTN UNESA 7,5

Pelatihan Praktikum Berbasis Inkuiri

Pada Matapelajaran Kimia Bagi

Guru MGMP Kimia di Kabupaten

Kediri

2018 BOPTN UNESA 7,5

PKM Pembuatan Bahan Pembersih

(Sabun Transparan Dan Sabun Cair)

Bagi Kelompok Masyarakat

Tunarungu Di Kota Gresik

2019 DRPM 37

Pelatihan Pembuatan Media Video
2020 Unesa 7,5

Pembelajaran Berbasis Windows+G

Dalam Upaya Edukasi Tenaga

Pendidik Di Kota Surabaya Pada

Masa Pandemi Covid-19

Industry
Collaborations
Over The Last 5

Years

Patents and
Proprietary Rights

Title Patent ID Year
Kit Kimia dalam Kehidupan Sehari-
Hari untuk SMALB Tunarungu
(Chemistry in Daily Life Kit for the
Hearing Impairment Senior High
School Student)

Copyright registration number:
000108185

2018

Kimia Dalam Kehidupan Sehari-
hari Untuk SMPLB
Tunarungu (Buku)

EC00201947612 2019

Kimia Dalam Kehidupan Sehari-
hari Untuk SDLB Tunarungu
(Buku)

EC00202018353 2020

LKPD Dengan Model Pembelajaran
Conceptual Change Untuk
Meremidiasi Miskonsepsi Peserta
Didik Pada Materi Ikatan Kimia
(Buku)

EC00202018362 2020

Instrumen Tes Diagnostik Four-
Tier Multiple Choice (4TMC)
Untuk Mendeteksi Miskonsepsi
Pada Konsep Laju Reaksi (Karya
Tulis)

EC00202018363 2020

LKPD Dengan Strategi
Pembelajaran PDEODE Untuk
Mereduksi Miskonsepsi Peserta
Didik Pada Sub Materi
Perkembangan Teori
Atom (Buku)

EC00202018377 2020

Important
Publication Over
The Last 5 Years

1. N. A. Puteri and Dian Novita. 2015. Development of Interactive Multimedia on Reaction Rate Topic for
Eleventh-Grade Senior High School Student. Unesa Journal of Chemical Education Vol. 4, No. 3, pp. 516-523.

2. Dian Novita. and S. Tjahjani 2017. Development of Learning Materials on Industrial Chemistry Lecture to
Support Ecopreneurship in Chemistry Department FMIPA Unesa. Journal of Chemistry Education Research
(JCER), Volume 1, No 2, December 2017; pp 55-59. ISSN: 2549 – 1644

3. G. C. P. Hadayani and Dian Novita. 2017. Implementasi Pembelajaran Kooperatif Tipe Two Stay Two Stray
(TSTS) untuk Melatihkan Karakter pada Materi Laju Reaksi di SMAN 1 Krembung Sidoarjo
(Implementation of Two Stay Two Stray (TSTS) Cooperative Learning Type to Train Characters in
Reaction Rate Material at Krembung 1 Senior High School Sidoarjo). Unesa Journal of Chemical Education
Vol 6 No 1 pp: 30-34.

4. A. M. Carisma and Dian Novita. 2017. Interpretasi, Analisis, dan Inferensi dengan Penerapan Model
Pembelajaran Berbasis Masalah pada Materi Pokok Laju Reaksi Kelas XI di SMA 1 Manyar Gresik.
Prosiding Seminar Nasional Kimia, Jurusan Kimia FMIPA Unesa, ISBN: 978-602-0951-15-7

5. Dian Novita. 2017. Pengembangan LKS Entrepreneurship dengan Strategi Writing to Learn untuk Siswa
Tuna Rungu. Prosiding Seminar Nasional Kimia, Jurusan Kimia FMIPA Unesa, ISBN: 978-602-0951-15-7.

6. A. Lutfi, R. Hidayah and Dian Novita. 2018. Build Ecopreneurship College Student through Design Game
As Learning Media of Chemistry on Media Lecture Game of Chemistry. Advances in Engineering Research,
Atlantis Press Vol 171. ISSN: 2352-5401, ISBN: 978-94-6252-591-7.

7. Sukarmin, S. Poedjiastoeti, Dian Novita, A. Lutfi. 2018. Effectivity of Interactive Multimedia and Student
Activity Sheets with Writing-To-Learn (WTL) Strategy in Science Learning for Hearing Impairment
Students . Advances in Engineering Research, Atlantis Press Volume 171. ISSN: 2352-5401, ISBN: 978-94-
6252-591-7.

8. H. M. Akbar and Dian Novita. 2018. Penerapan Model Pembelajaran Kooperatif Tipe Think Pair Share
Dengan Media Chemic (Chemistry Comic) untuk Meningkatkan Hasil Belajar Siswa pada Materi Ikatan
Kimia di SMAN 1 Krian Sidoarjo (Implementation of Cooperative Learning Model Think Pair Share Type

with Media Chemic (Chemistry Comic) to Improve Student Learning Outcomes on Chemistry Bonding
Topic at Krian 1 Senior High School Sidoarjo). Unesa Journal of Chemical Education Vol 7 No 2 pp: 276-282

9. M. A. T. Prasetyo and Dian Novita. 2018. Training Multiple Intelligences (Visual-spatial and Linguistic
Intelligence) of Students through Guided Inquiry Model Lesson on Reaction Rate Chapter. Advances in
Engineering Research, Atlantis Press, Vol 171. ISSN: 2352-5401, ISBN: 978-94-6252-591-7

10. B. Yonata, S. Tjahjani and Dian Novita. 2018. Students’ Creativity and High Order Thinking Skills in
Laboratory Activity of Surface Chemistry. Advance in Intelligent Systems Research (AISR) Vol 157

11. S. Purnomo and Dian Novita. 2018. Melatihkan Multiple Intelligences Peserta Dididk Melalui Model
Pembelajaran Kooperatif Jigsaw pada Materi Laju Reaksi. Prosiding Seminar Nasional Kimia 2018, Jurusan
Kimia FMIPA Unesa

12. U. D. Mustaqima and Dian Novita. 2018. Pengembangan LKS dengan Strategi Writing-To-Learn untuk
Siswa SMPLB Tuna-rungu pada Materi Kimia Rumah Tangga. Prosiding Seminar Nasional Kimia 2018,
Jurusan Kimia FMIPA Unesa.

13. A. Lutfi, R. Hidayah and Dian Novita. 2018. Build Ecopreneurship College Student Through Design Game
As Learning Media of Chemistry On Media Lecture Game of Chemistry. Advances in Engineering Research,
Atlantis Press, Vol 171. ISSN: 2352-5401, ISBN: 978-94-6252-591-7.

14. N. Mardiana, A. Lutfi and Dian Novita. 2019. CHIBO Adventure Games a Learning Media on Chemical Bond
Matter for Senior High School. Proceedings of the National Seminar on Chemistry 2019 (SNK-19) Atlantis
Press.

15. Dian Novita, S. Poedjiastoeti, Sukarmin and A. Lutfi. 2019. Interactive Multimedia and Kit Implementation
on Chemistry in Daily Life Topic with Writing-to-Learn Strategy for Hearing Impairment Students.
Proceedings of the National Seminar on Chemistry 2019 (SNK-19) Atlantis Press.

16. Dian Novita. 2020. Pelatihan Praktikum Berbasis Inquiry Bagi Guru Mgmp Kimia Di Kabupaten Kediri.
Jurnal ABDI Vol 6, No 1

Activities in Special
Institution

Organization Role Position Period
Himpunan Kimia Indonesia (HKI) Member 2010 - Sekarang

